Proposal of a Cryptography Method Using Gray Scale Digital Images

M. Y. R. Gadelha, C. F. F. Costa Filho, M. G. F. Costa Technology and Information Center Federal University of Amazonas, Manaus, Brazil

Abstract— In a world connected through a myriad of communication media, such as mobile phones and the Internet, it is extremely important that confidential information that travels across public networks reaches its destination with privacy preserved. This paper proposes a new method for data encryption using images that explore the random spatial distribution of pixel gray levels of an image. For the method test, text messages were made in Portuguese. Although the encrypted message sizes obtained with the proposed method are larger than the corresponding sizes obtained with other traditional methods, such as AES and RSA, the proposed method has the advantage of generating a different encrypted file each time it is used to encrypt the same message.

Keywords - text encryption; image; pixel gray level.

I. Introduction

Nowadays it is critical that information flows securely across telecommunication networks. Every second a myriad of safe operations must occur and every day new techniques are developed to listen to and modify this information [1,2].

In this context cryptography has been developed to prevent this confidential information from being intercepted by intruders. Information cryptography includes not only file cryptography, but also communication channel cryptography [1].

In this paper, a new encryption technique is proposed that uses an image as a cryptography key. The consequences and findings of applying this technique to messages encryption are also analyzed. The main idea behind this technique is use the random spatial distribution of pixel gray levels of an image to encrypt one text message. The proposed technique is a kind of symmetric key cryptography: the same image is used for both message encryption and decryption. Nevertheless, the results of the proposed technique must be evaluated and compared with the most commonly used techniques of data encryption, both with a symmetric key technique, AES [4], as with an asymmetric key technique, RSA [5].

The AES encryption technique is the standard cryptographic pattern adopted nowadays in the United States and was proposed as a replacement for the DES cryptographic technique [6]. In order to achieve high encryption speeds, both with software and hardware implementation, the employed encryption algorithm, the Rijndael, uses permutation and replacement operations [4].

The RSA encryption technique was proposed in 1978 and uses two keys: one for encryption and the other for decryption. The algorithm is based on a technique of factoring large numbers [5].

This paper is organized according the following sequence: section 2 presents the proposed cryptography method; section 3 describes the results of applying this algorithm with data encryption and section 4 provides a summary of this paper, presenting a conclusion and describes future works on the same theme.

II. PROPOSED CRYPTOGRAPHY METHOD

The following assumptions underlie the proposed cryptography method:

- 1. The intensity of a pixel in a gray scale digital image can usually assume 256 possible values ranging from 0 (low intensity pixel) to 255 (high intensity pixel).
- 2. The ASCII table used to represent all characters of a text can assume values ranging from 0 to 255 [3].

Based on this similarity of range values that exists between the pixel intensities of a gray scale digital image and the character representation using the ASCII table values, this paper proposes the encryption of one text character with a random (x,y) coordinate pair of an image. In this coordinate pair, there is a pixel with intensity value equal to the character ASCII value.

A. Encryption Process

The basic encryption algorithm is described in Fig. 1. This algorithm requires an image that is used as a cryptography key. Hereafter, this image is called a key-image. At the end of the encryption process, the output encrypted message, msgCrypt, is a set of coordinate pairs. As an example of an application of this algorithm, suppose we need to encrypt an original message composed of the characters "ab". The key-image used in this example is shown in Fig. 2(a).

During the encryption process, the algorithm verifies each character value. The values that represent the characters "a" and "b" in the ASCII table are "97" and "98", respectively. For the "97" value the encryption algorithm then searches in the image of (Fig. 2a) pixels with equal intensity value.

According to the encryption algorithm, a *list* with coordinate pairs of pixels is provided with intensity value equal to "97". A random position k is then chosen from this list and the coordinate pair of this position is used to represent the value "97" in the message msgCrypt. A similar procedure is used to represent value "98". Suppose that the coordinate pairs used to represent values "97" and "98" are those highlighted by circles in Fig. 2b. The ordered set of values in the encrypted message msgCrypt is shown in the following vector:

msgCrypt vector: [235,197, 235, 198]

- 1. Read the original message msg from a file
- 2. Read key-image *img*
- 3. Initiate encrypted message *msgCrypt* as null
- 4. For each character c in msg do
 - a. Return a *list* of coordinate pairs
 - (x,y) where img(x,y) = c
 - b. Randomly choose a position k in
 - c. Add at the end of *msgCrypt* the coordinate pair of the position *list(k)*
- 5. End for
- 6. Save *msgCrypt* to a file

Figure 1. Encryption algorithm 1


Figure 2. (a) Image used as the cryptography key; (b) Intensity values ramdomly chosen to encrypt the message "ab" (the coordinate pair of value 97 is shown in the lower left side.)

When key-images are used in the cryptography process, two consequences must be noted: the first is the increase in the randomness of the encrypted file, because an intensity value could be found in any coordinate within an image; the second one is that the size of the encrypted file increases compared with the original message file. The encrypted file is normally eight times higher than the original message file. The reason is that in the encryption process, for each character (one byte of information) a coordinate pair is generated in the encrypted file. If each coordinate is represented by an integer number of 4 bytes, the coordinate pair occupies 8 bytes (4 bytes for x coordinate and 4 bytes for y coordinate).

To minimize this problem, a lower number of bytes could be used to represent each coordinate. Table 1 shows some representations for integer type - *int*. As shown, the integer type could represent extremely high numbers that probably are

not used to represent an image coordinate. Otherwise, some integer types could assume negative values that must never be used to represent an image coordinate. So, the original encryption algorithm can be modified in order to use the lowest number of bits to represent a coordinate, depending on the size of the image used as the cryptography key. For example, if the key-image is sized 511x511 pixels, the encryption algorithm must choose an unsigned integer representation with 9 bits, as shown in Table 2.

TABLE I. DIFFERENT INTEGER TYPES

Integer Type	bits (bytes)	Value intervals		
		Low value	High value	
int	32 (4)	-2147483648	2147483647	
unsigned int	32 (4)	0	4294967295	
short int	16 (2)	-32768	32767	
unsigned short int	16 (2)	0	65535	
n-bit int	n (n/8)	-2^{n-1}	$2^{n-1}-1$	
unsigned n-bit int	n (n/8)	0	2 ^{et} - 1	

TABLE II. UNSIGNED INTEGER BETWEEN 9 AND 15 BITS

Integer type	Value intervals		
	Low value	High value	
unsigned 09-bits int	0	511	
unsigned 10-bits int	0	1023	
unsigned 11-bits int	0	2047	
unsigned 12-bits int	0	4095	
unsigned 13-bits int	0	8191	
unsigned 14-bits int	0	16383	
unsigned 15-bits int	0	32767	

Two advantages of this intelligent choice of the integer type used in the encryption algorithm can be cited: the first one is that the encrypted file must have a reduced size, because an 8-bit character is encrypted using fewer bits (considering a dimension of 511 pixels, 9 bits for each coordinate); the second one is that it must be more difficult for an intruder to decrypt the encrypted message with no information of dimensions of the image used as the cryptography key.

A problem with the encryption algorithm must occur if an ASCII value of a character read from the original message does not correspond to one pixel intensity in the key-image. An example illustrates this situation. Suppose that an encryption process uses the key-image shown in Fig. 3a. The corresponding key-image histogram is shown in Fig. 3b. Investigating this histogram, it is noted that at some intensities of the horizontal axis (range 0-255) there are no vertical bars, suggesting that no pixel with these intensities can be found in the image of Fig. 3a. If the ASCII value of a character in the original message corresponds to one of these intensities, this paper suggests that this ASCII value be represented by the nearest pixel intensity found in the key-image and, to signal the insertion of these approximated value, *flags* be used. A complete description of how the encryption algorithm does this procedure is provided below.


Figure 3. (a) Example of a Gray scale image used as a cryptography key; (b) Corresponding histogram of image of (a).

At the beginning, the algorithm verifies if there is at least one pixel in the key-image whose intensity corresponds to the ASCII value of the first character in the original message. If there is, the algorithm inserts a *flag* 0 in the encrypted file. If not, the algorithm inserts a *flag* 1 in the same file.

If the first scenario occurs, after the insertion of the flag 0, the algorithm inserts the coordinate pair of the pixel. In sequence the next character of the original message is verified. Again, if there is a pixel whose intensity value corresponds to the character ASCII value, the coordinate pair of this pixel is inserted in the encrypted file. This procedure is repeated until a character whose ASCII value does not correspond to any pixel intensity be found. If this occurs, a stop flag is inserted in the encrypted message. The stop flag value is defined as the sum of the larger image dimension plus one. After the insertion of the stop flag, a flag 1 is inserted to signal that an approximated value will be inserted in the sequence. After finding the nearest pixel intensity to represent the character, a token is inserted to signal if the pixel intensity is less or higher than the character ASCII value. In the sequence a number is inserted corresponding to how many units the pixel intensity is less or higher the ASCII value. Finally these elements are inserted: another stop flag, flag 0 and the coordinate pair of the pixel whose value is the nearest one to the character ASCII value.

To illustrate this procedure suppose that we need to encrypt an original message described by the vector [a d h]. This vector corresponds to the ASCII vector [97 100 104]. It will be assumed also that there are no pixels in the key-image key with intensities ranging from 103 to 107. Supposing that random coordinate pairs were found according to the procedure just described, the encrypted message is represented by the following vector (flags are represented in boldface):

*msgCrypt*_vector: **[0** 243 412 283 398 **513 1** 45 2 **513 0** 274 117]

As noted, the encryption algorithm first inserted a *flag 0* and filled the encrypted message with two coordinate pairs. After, a *stop flag* was inserted. The key-image dimension is supposed be 512x512 pixels, so the *stop flag* value is 513. In sequence a *flag 1* was inserted to signal that next encrypted coordinate pair represents an approximate value. In this example, the token 45(43) was used to signal that the nearest pixel intensity found is less (higher) than the character ASCII value. These values were chosen because, in the ASCII table, they represent the arithmetic signals "-" and "+". So, value 45 is inserted to signal that the pixel intensity whose coordinates

will be inserted is less than the ASCII value of the third original message character. Next, value 2 is inserted, because the nearest intensity pixel found was 102, two units less than the ASCII value 104, which represents the message's last character. Finally, a $flag\ 0$ and the coordinate pair of the nearest pixel value are inserted.

If the second option occurs, after the insertion of $flag\ l$, the following insertions are made at the beginning of the encrypted message: token to signal that the pixel intensity value is less or higher than the character ASCII value, number corresponding to how many units the pixel intensity is less or higher the ASCII value, $stop\ flag\ and\ flag\ 0$. To illustrate this situation suppose that the message just encrypted be changed to [h a d]. Supposing the same previous hypothesis, the encrypted message is represented by the following vector:

msgCrypt_vector: [1 45 2 513 0 274 117 243 412 283 398]

The new encryption algorithm, encryption algorithm 2, taking into account the procedure just described, is shown in Fig. 4.

B. Decryption Process

In the decryption process, the same key-image of the encryption process is used. Taking as the start point the encrypted message, the decryption algorithm decrypt each coordinate pair, to generate each one of the characters of the original message. At the end of the process, the decrypted message is equal to the original one. The decryption algorithm is shown in Fig. 5.

III. RESULTS

All algorithms presented in this paper were implemented using the MATLAB® program. Although slower than a program in C or C⁺⁺ language, the MATLAB® program favors the work with different image formats, because it automatically does the header parser for the user.

The experiments done to evaluate the encryption and decryption algorithm are divided into three groups. In the first group, 50 messages were randomly generated with size varying between 9,000 and 10,000 characters.

In the second group, the book of Genesis of the Christian Bible was employed. This book contains 187,071 characters.

In the last group, also employing the book of Genesis, comparative tests were made of the proposed algorithm with AES and RSA algorithms.

The experiments used ten key-images of a public site [7]. Key-image details are shown in Table 3. All experiments were done in a computer with the following characteristics: Intel® Core 2 Duo 2.20 GHz, 4GB RAM, Windows 7 Home Premium 32 bits. Table 4 shows the results obtained in the first experiment group, while Table 5 shows the results obtained in the second experiment group.

As shown in these tables, the size of the encrypted message is always higher than the size of the original message. The encrypted message size is at least two times higher than the

original message size. The worst situation occurs when there are some empty values in the key-image (when the key-image does not have pixels with some intensity values). Arising from this situation two problems can occur. The first one is that the encryption algorithm becomes slower, because it spends so much time searching for the nearest pixel intensity. The second one is that the encrypted message size increases, because some extra flags are introduced. As shown in Table 5, the worst results occurs with the key-image pp1209.pgm, when the encrypted message size is 1.49MB, nearly 7 times the size of the original message. The encryption time is also large compared with the time of the other key images, 24 minutes.

The third group comparisons were made with the best results of the proposed method shown in Table 5, the encryption process obtained with 7th key image. The results for this group are shown in Table 6. These results show that the AES and RSA methods have advantages compared with the proposed method both when comparing the size of the encrypted message as well as when comparing the encryption time.

```
Read original message file msg
1.
 Read key image img
3.
```

- Calculate the maximum number of bits n needed to represent img coordinates
- 4. Calculate stop flag value as the maximum dimension of img plus
- 5. Initiate encrypted message msgCrypt as a null unsigned n integer
- For each character c in msg do
 - Return a *list* of coordinate pairs (x,y) where a. img(x,y) = c
 - If list is different from null
 - i. Choose a random position k in list ii. encryptedChar = list(k)
 - If not c.
 - i. temp = [1 (43/45) dist stop flag 0]
 - ii. Return a *list* of coordinate pairs (x,y)where img(x,y) = c (+/-) dist
 - iii. Choose a random position k in list
 - encryptedChar = temp concatenated with list(k)
 - d. End if
 - If size of encryptedChar == 2e.
 - i. $encryptedChar = flag \ 0$ concatenated with encryptedChar.
 - Else if size of encryptedChar > 2 e msgCript is not empty
 - i. encryptedChar = stop flag concatenated with encryptedChar
 - End if
 - Add encryptedChar to the end of msgCript h.
- End For
- Save msgCript

Figure 4. Encryption algorithm 2

The AES and RSA algorithms are fast because they use non-linear substitution and transposition ciphers, respectively, that replace the original characters by other characters and shuffle the message. Otherwise, in these methods it is not necessary to make random decisions about table positions and search nearest values of pixel intensities that are used in the proposed method. Nevertheless, the proposed method has an

advantage over the two compared algorithms. Regardless the number of times the AES and RSA algorithms are used to encrypt the same original message, they generate the same encrypted message. The same does not occur with the proposed algorithm. Each time the proposed algorithm is used to encrypt the same original message, a different encrypted message is generated.

```
1.
 Read key image img
```

- 2. Calculate the maximum number of bis n needed to represent the img coordinates.
- Read encrypted message *msgCrypt* using *n* bits for each coordinate.
- Calculate stop flag as the maximum img dimension added plus one.
- Initiate the decrypted message *msgDecrypt* as null.
- Initiate hasOp as false
- Initiate i = 1

10

Save <u>msgDecrypt</u>

```
While i < size of encrypted image do
```

```
If msgCrypt(i) == 0
 i, i = i + 1
 ii. While msgCrypt(i) ≠ stop flag do
 1. x = msgCrypt(i)
 y = msgCrypt(i+1)
 decryptedChar = value of pixel
 img(x,y)
 If hasOp == true
 a. decryptedChar
 decryptedChar
 corr
 hasOp = false
 End if
 msgDecrypt = decryptedChar
 6.
 concatenated with msgDecrypt
 7
 i = i + 2
 8.
 If i > size of msgCrypt
 Break
 a.
 End if
 Else if msgCrypt(i) == 1
 i. i = i + 1
 ii. hasOp = true
 If msgCrypt(i) == 43
 corr = msgCrypt(i+1)*(-1)
 Else if msgCrypt(i) == 45
 1. corr = msgCrypt(i+1)
 End if
 vi.
 i = i + 2
 End if
 d.
 i = i + 1
End while
```

Figure 5. Decryption algorithm

IV. DISCUSSION AND CONCLUSIONS

The main purpose of this paper was to propose a cryptography method that uses an image as a cryptography key. To accomplish this objective an encryption algorithm was proposed that takes advantage of the random nature of pixel intensity values of an image.

Ten key-images, each with different characteristics, were used in the experiments of the results section. Some of them have gray levels throughout the entire range 0-255 (high contrast images), while others have low peaks spaced in the histogram.

TABLE III. SPECIFICATIONS OF THE KEY-IMAGES USED IN THE EXPERIMENTS

Key-image	Dimensions (pixels)	Size (bytes)	
aerial.pgm	512x512	257K	
boats.pgm	576x720	406K	
bridge.pgm	512x512	257K	
D108.pgm	640x640	401K	
f16.pgm	512x512	257K	
girl.pgm	576x720	406K	
Lena.jpg	512x512	43K	
peppers.pgm	512x512	257K	
pp1209.pgm	512x512	257K	
zelda.pgm	576x720	406K	

TABLE IV. RESULTS OBTAINED FROM GROUP 1 EXPERIMENT

key-image	Reason	Et(s)	Dt (s)	
aerial.pgm	2.33	2.8	0.5	
boats.pgm	2.9	7.5	0.7	
bridge.pgm	6.5	8.3	0.45	
D108.pgm	5.45	46.0	0.85	
f16.pgm	3.35	9.5	0.48	
girl.pgm	2.75	5.8	0.66	
Lena.jpg	2.35	1.65	0.43	
peppers.pgm	2.65	3.0	0.46	
pp1209.pgm	7.22	75.0	0.85	
zelda.pgm	3.15	6.5	0.64	

Reason = Encrypted message size/ Original message size

Et = Encryption time

Dt - Decryption time

TABLE V. RESULTS OBTAINED FROM GROUP 2 EXPERIMENT

key-image	Size (bytes)	Reason	Et (s)	Dt (s)	
aerial	383941	2.05	78.80	8.21	
boats	402739	2.15	112.06	8.58	
bridge	913517	4.88	317.86	11.21	
D108	698795	3.73	763.47	10.26	
f16	610279	3.26	199.06	9.43	
girl	401689	2.14	100.93	8.51	
lena	378583	2.02	62.89	9.33	
peppers	388057	2.07	68.94	8.35	
pp1209	1251431	6.98	1418.35	14.34	
zelda	402757	2.15	90.34	8.49	

Size = Encrypted message size

Reason = Encrypted message size/Original message size

Et = Encryption time

Dt - Decryption time

Tt = Total time

The experiments used random messages generated by a test program and the book Genesis of the Christian Bible. These initial tests were necessary to search for better results using the proposed method to compare with other methods proposed in literature.

TABLE VI. RESULTS OBTAINED IN GROUP 3 EXPERIMENT

Algorithm	Size (bytes)	Reason	Et (s)	Dt (s)
AES	187071	1	0.02	0.02
RSA	187071	1	3.02	64.56
Método Proposto	378583	2.02	62.89	9.33

Size = Encrypted message size

Reason = Encrypted message size/Origina message size

Et = Encryption time

Dt - Decryption time

Tt = Total time

The proposed method, nevertheless, has a clear advantage of generating a different encrypted message when a same original message is encrypted. A comparison with AES and RSA algorithms show a better performance of these algorithms concerning size of the encrypted message and encryption time. The proposed algorithm, nevertheless, can be improved to obtain better results of encryption time and encrypted message size.

The main reason for a slower encryption time is that, when the algorithm must encrypt an ASCII value with no corresponding pixel intensity in the key-image, it has to search for a pixel with the nearest intensity value. This search time negatively impacts the encryption time. A possible solution is, before the encryption process, generate a pair coordinates table of nearest pixel intensities not presented in the key-image. So, instead of searching for a nearest pixel intensity in the key-image, the algorithm searches it in a table.

Concerning the encrypted message size, compression algorithms can be used. Some experiments not yet published have shown that the encrypted message entropy is above the ideal value. An entropy compressor may reduce the encrypted message size. The *flag* structure makes it possible to construct a two level arithmetic compressor. This has advantages and disadvantages. One advantage is that the compression brings an additional safety for the encrypted message, as an intruder does not have direct access to the encrypted message. One disadvantage is the additional computational overhead to accomplish the data compression.

REFERENCES

- A. Menezes, P. V. Oorschot and S. Vantone, Handbook of Applied Cryptography, 1st ed., CRC Press, 2001.
- [2] A. S. Tanenbaum, Computer Networks, 4th ed., Prentice Hall, 2008.
- [3] ISO/IEC. ISO/IEC 8859-1: Latin Alphabet No. 1, 1997.
- [4] National Institute of Standards and Technology. Advanced Encryption Standard, november, 2001.
- [5] R. L. Rivest, A. Shamir and L. Adleman, "A Method for Obtaining Digital Signatures and Public-Key Cryptosystems", Communications of the ACM, vol. 21, pp. 120-126, February 1978.
- [6] National Institute Of Standards And Technology. Data Encryption Standard, October 1999.
- [7] Mikhail Ramalho. Criptography using Images. http://gitorious.org/cryptography-using-images. (Access date: 25/9/2012)